

Shell Services International


Data Integration Architectures


Some basic principles and possible configurations

Matthew West


Asset Information Management

01/30/98


- The previous slide represents a traditional integrated system.
- Sub-schemas can be seen as like SQL views for particular functions.


- This is essentially the "wrappering" of one application for some of its data.
- · The access is dynamic and on-line


- A sub-schema of one application is defined as a view on another
- On-line access


- Here it is a constrained view of one schema, which matches a constrained view of another schema.
- Hard to see why you would do this vs previous example unless you had to e.g. each dealt with an extended subset of the others data in the area of overlap.


Shell Services International


Asset Information ManagementAsset Information Management

© Shell Services International Ltd


- Here data exchange is used with controlled data duplication, instead of on-line update.
- An unlikely case (except by design) when the two data models happen to match where they overlap.


 A more general case where the server has a broader view than the client.


- Again the difficult case where each system deals with an extended subset of the information in the area of overlap
- Data Exchange


- This messaging system puts most of the intelligence with the applications.
- The result is the duplication of data model mapping expertise and functionality.
- None-the-less suitable when the applications are owned and operated say by different companies


- This messaging system has a central model and external mappings to each system
- The complexity is managed centrally, rather than being replicated for each application


- Here the mapping is integral to the messaging system model.
- External interfaces are simple.
- Complexity is managed through the data model itself.


- This is an attempt to characterise the STEP data exchange architecture.
- ?? indicates where the integration doesn't always work.


- This option shows a simple shared database as the master for shared data.
- Data is made available through application specific views


- This is my current thinking for how the SC4 Data Architecture should handle integration.
- All mappings are handled by a single central data model.
- This incorporates views that match application models for shared data
- Persistence can be managed either in a central database for shared data, or by messaging from source applications.


- Integration through controlled data duplication
- Mapping is done dynamically on demand for a data set
- Mappings managed centrally


- Shared data is output to a mapping system that converts the data before exchange takes place.
- The mapping system could be common, and data model driven.
- The shared database could represent only temporary storage for integration purposes.